Sea-Level Impacts of Climate Change **Prof. Robert J. Nicholls** School of Civil Engineering and the Environment and the Tyndall Centre for Climate Change Research University of Southampton Southampton SO17 1BJ United Kingdom r.j.nicholls@soton.ac.uk ### Plan - Introduction - What is sea-level rise? - Impacts of sea-level rise - Responses to sea-level rise - Concluding thoughts ## Coasts and People Population and economic density in the coastal zone is greater than other areas of the earth's surface. Source: Nicholls and Small, 1993, Journal of Coastal Research ## Current Exposure by Elevation based on today's conditions in 84 developing countries Source: Dagsputa et al (2007) World Bank Report (2009) Climatic Change ### What is Sea-Level Rise? ### Climate-induced Sea-Level Rise #### Rising temperatures lead to: - Thermal expansion of seawater; - Melting of land-based ice - Small glaciers (e.g., Rockies, Alaska) - Greenland ice sheet - West Antarctic ice sheet ### Global Sea-Level Rise (Source: IPCC, 2007, AR4 WG1) ? / # **Subsiding Coastal Megacities** (maximum subsidence during the 20th Century) Source: Nicholls (1995) GeoJournal # What Are The Impacts of Sea-Level Rise? ## Physical Impacts of Sea-Level Rise | NATURAL SYSTEM EFFECT | | INTERACTING FACTORS | | | |--|--|---|--|--| | | | CLIMATE | NON-CLIMATE | | | 1. Inundation, flood and storm damage | a. Surge
(flooding from the
sea) | Wave/storm climate,
Erosion,
Sediment supply. | Sediment supply, Flood management, Erosion, Land reclamation | | | | b. Backwatereffect (floodingfrom rivers) | Run-off. | Catchment management and land use. | | | 2. Wetland loss (and change) | | CO ₂ fertilisation of biomass production, Sediment supply, Migration space | Sediment supply, Migration space, Land reclamation (i.e., direct destruction). | | | 3. Erosion (of 'soft' morphology) | | Sediment supply, Wave/storm climate. | Sediment supply. | | | 4. Saltwater Intrusion | a. Surface
Waters | Run-off. | Catchment management (over-
extraction),
Land use. | | | | b. Ground-water | Rainfall. | Land use,
Aquifer use (over-pumping). | | | 5. Higher water tables/ impeded drainage | | Rainfall,
Run-off. | Land use, Aquifer use, Catchment management. | | # Socio-Economic Impacts of SLR | Coastal Socio- | Sea-level rise physical impact | | | | | | |-----------------------------|--------------------------------|--------------|---------|---------------------|---------------------------|--| | economic
Sector | Inundation, etc. | Wetland loss | Erosion | Saltwater intrusion | Higher water tables/ etc. | | | Freshwater
Resources | X | Х | - | X | X | | | Agriculture and forestry | X | X | - | X | X | | | Fisheries and Aquaculture | X | X | Х | X | - | | | Health | X | X | - | X | X | | | Recreation and tourism | X | X | Х | - | - | | | Biodiversity | Χ | X | X | X | X | | | Settlements/ infrastructure | X | - | Х | X | X | | X = strong; x = weak; - = negligible or not established. ## Floods: December Northeaster 1992 New York City – FDR Drive ## Submergence Due to Subsidence #### Bangkok Area ### **Threatened Coastal Areas** to 40-cm of SLR by the 2080s # Exposed Population 2005 Top 20 Cities – based on 100 year flood plain Source: Nicholls et al., 2008, OECD Report # Exposed Assets 2005 Top 20 Cities – based on 100 year flood plain Source: Nicholls et al., 2008, OECD Report # What Can We Do About Sea-Level Rise? Mitigation – source control Adaptation – change behaviour ## Mitigation Scenarios Hadley Coupled Ocean-Atmosphere Model 2 ## Planned Adaptation to SLR ### Many Adaptation Options are Available P – Protection; A – Accommodation; R – Retreat. | NATURAL SYSTEM EFFECT | | POSSIBLE ADAPTATION RESPONSES | | |-----------------------------------|---------------------|---|--| | 1. Inundation, | a. Surge | Dikes/surge barriers [P], | | | flood and storm damage | b. Backwater effect | Building codes/floodwise buildings [A], Land use planning/hazard delineation [A/R]. | | | 2. Wetland loss (and change) | | Land use planning [A/R], | | | | | Managed realignment/ forbid hard defences [R], Nourishment/sediment management [P]. | | | 3. Erosion (of 'soft' morphology) | | Coast defences [P], | | | | | Nourishment [P], | | | | | Building setbacks [R]. | | | 4. Saltwater | a. Surface Waters | Saltwater intrusion barriers [P], | | | Intrusion | | Change water abstraction [A/R]. | | | | b. Ground-water | Freshwater injection [P], | | | | | Change water abstraction [A/R]. | | | 5. Rising water tables/ impeded | | Upgrade drainage systems [P], | | | drainage | | Polders [P], | | | | | Change land use [A], | | | | | Land use planning/hazard delineation [A/R]. | | ## Fraction of Coast Protected Sensitivity Analysis on Protection Costs FUND analysis (for the ATLANTIS Project) ## Optimists vs. Pessimists | Optimists | Pessimists | | |--|--|--| | Possible small rise in sea level (< 0.5 m by | Possible large rise in sea level (> 1 m by | | | 2100) | 2100) | | | High benefit-cost ratios | Extreme events and disasters | | | Adaptation will work | Adaptation will fail or is unaffordable | | | | | | | Thriving subsiding megacities | Optimistic socio-economic scenarios | | | | Observed protection tends to be reactive | | | | rather than proactive – the adaptation | | | | deficit | | | | Disasters could trigger coastal | | | | abandonment, undermining the case for | | | | protection | | | | Retreat and accommodation have long lead | | | | times and need to start now | | ## Concluding Remarks (1) - Climate-induced sea-level rise is inevitable the uncertainty is its magnitude. - This will be compounded by subsidence in many densely-populated coastal areas. - Risks are already rising, and this will continue. - The worst-case (do nothing) impacts are dramatic. - There are widely differing views concerning the success or failure of adaptation. ## Concluding Remarks (2) - Mitigation of climate and subsidence is needed to make the problem more manageable. - To adapt to dynamic coastal risks, proactive assessment is required including: - defining the relevant drivers, - the potential impacts, - the potential adaptation responses, - selection of sustainable adaptation pathways. # **Sea-Level Impacts of Climate Change** **Prof. Robert J. Nicholls** School of Civil Engineering and the Environment and the Tyndall Centre for Climate Change Research University of Southampton Southampton SO17 1BJ United Kingdom r.j.nicholls@soton.ac.uk